

Apache Spark

Keys Botzum

Senior Principal Technologist, MapR Technologies

June 2014

© 2014 MapR Technologies

Agenda

- MapReduce
- Apache Spark
- How Spark Works
- Fault Tolerance and Performance
- Examples
- Spark and More

MapR: Best Product, Best Business & Best Customers

Review: MapReduce

MapReduce: A Programming Model

- **MapReduce:**
Simplified Data Processing on Large Clusters
(published 2004)
- **Parallel and Distributed Algorithm:**
 - Data Locality
 - Fault Tolerance
 - Linear Scalability

MapReduce Basics

- Assumes scalable distributed file system that shards data
- Map
 - Loading of the data and defining a set of keys
- Reduce
 - Collects the organized key-based data to process and output
- Performance can be tweaked based on known details of your source files and cluster shape (size, total number)

MapReduce Processing Model

- Define mappers
- Shuffling is automatic
- Define reducers
- For complex work, chain jobs together

MapReduce: The Good

- Built in fault tolerance
- Optimized IO path
- Scalable
- Developer focuses on Map/Reduce, not infrastructure
- simple? API

MapReduce: The Bad

- Optimized for disk IO
 - Doesn't leverage memory well
 - Iterative algorithms go through disk IO path again and again
- Primitive API
 - Developers have to build on very simple abstraction
 - Key/Value in/out
 - Even basic things like join require extensive code
- Result often many files that need to be combined appropriately

Apache Spark

Apache Spark

- Originally developed in 2009 in UC Berkeley's AMP Lab
- Fully open sourced in 2010 – now at Apache Software Foundation
- spark.apache.org
- github.com/apache/spark
- user@spark.apache.org

DATABRICKS - Commercial Vendor Developing/Supporting

The screenshot shows the Apache Spark homepage. At the top, there's a navigation bar with links for Download, Related Projects, Documentation, Community, and FAQ. Below the navigation is a main banner featuring the Spark logo and the tagline "Lightning-fast cluster computing". A central text block states: "Apache Spark is a fast and general engine for large-scale data processing." To the right, there's a sidebar titled "Latest News" with several items listed, and a "Related Projects" section with links to other Apache projects like Shark, Spark Streaming, MLlib, and GraphX. In the center, there's a chart comparing the running time of logistic regression between Hadoop and Spark. The chart shows that Spark runs 110 times faster than Hadoop for this task.

System	Running time (s)
Hadoop	110
Spark	0.9

Logistic regression in Hadoop and Spark

Related Projects:

- Shark (SQL)
- Spark Streaming
- MLlib (machine learning)
- GraphX (graph)

Spark: Easy and Fast Big Data

- **Easy to Develop**
 - Rich APIs in Java, Scala, Python
 - Interactive shell
 - **Fast to Run**
 - General execution graphs
 - In-memory storage
- 2-5x less code**

Resilient Distributed Datasets (RDD)

- Spark revolves around RDDs
- Fault-tolerant read only collection of elements that can be operated on in parallel
- Cached in memory or on disk

http://www.cs.berkeley.edu/~matei/papers/2012/nsdi_spark.pdf

RDD Operations - Expressive

- Transformations
 - Creation of a new RDD dataset from an existing
 - map, filter, distinct, union, sample, groupByKey, join, reduce, etc...
- Actions
 - Return a value after running a computation
 - collect, count, first, takeSample, foreach, etc...

Check the documentation for a complete list

<http://spark.apache.org/docs/latest/scala-programming-guide.html#rdd-operations>

Easy: Clean API

Write programs in terms of **transformations** on
distributed datasets

- **Resilient Distributed Datasets**
- Collections of objects spread across a cluster, stored in RAM or on Disk
- Built through parallel transformations
- Automatically rebuilt on failure
- **Operations**
- Transformations (e.g. map, filter, groupBy)
- Actions (e.g. count, collect, save)

Easy: Expressive API

- map
- reduce

Easy: Expressive API

- map
 - filter
 - groupBy
 - sort
 - union
 - join
 - leftOuterJoin
 - rightOuterJoin
 - reduce
 - count
 - fold
 - reduceByKey
 - groupByKey
 - cogroup
 - cross
 - zip
- sample
take
first
partitionBy
mapWith
pipe
save . . .

Easy: Example – Word Count

- **Hadoop MapReduce**

```
public static class WordCountMapClass extends MapReduceBase
 implements Mapper<LongWritable, Text, Text, IntWritable> {

 private final static IntWritable one = new IntWritable(1);
 private Text word = new Text();

 public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, one);
 }
 }

 public static class WordCountReduce extends MapReduceBase
 implements Reducer<Text, IntWritable, Text, IntWritable> {

 public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 }
 output.collect(key, new IntWritable(sum));
 }
 }
}
```

- **Spark**

```
val spark = new SparkContext(master, appName, [sparkHome], [jars])
val file = spark.textFile("hdfs://...")
val counts = file.flatMap(line => line.split(" "))
 .map(word => (word, 1))
 .reduceByKey(_ + _)
counts.saveAsTextFile("hdfs://...")
```


Easy: Example – Word Count

- Hadoop MapReduce
- Spark

```
public static class WordCountMapClass extends MapReduceBase
  implements Mapper<Text, IntWritable, Text, IntWritable> {
  val spark = new SparkContext(master, appName, [sparkHome], [jars])
  val file = spark.textFile("hdfs://...")
  private Text word = new Text();
  val counts = file.flatMap(line => line.split(" "))
  public void map(LongWritable key, Text value,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 String line = value.toString();
 StringTokenizer itr = new StringTokenizer(line);
 while (itr.hasMoreTokens()) {
 word.set(itr.nextToken());
 output.collect(word, one);
 }
  }
}

public static class WordCountReduce extends MapReduceBase
  implements Reducer<Text, IntWritable, Text, IntWritable> {
  public void reduce(Text key, Iterator<IntWritable> values,
 OutputCollector<Text, IntWritable> output,
 Reporter reporter) throws IOException {
 int sum = 0;
 while (values.hasNext()) {
 sum += values.next().get();
 }
 output.collect(key, new IntWritable(sum));
  }
}
```


Easy: Works Well With Hadoop

- **Data Compatibility**
- Access your existing Hadoop Data
- Use the same data formats
- Adheres to data locality for efficient processing
- **Deployment Models**
- “Standalone” deployment
- **YARN-based deployment**
- Mesos-based deployment
- Deploy on existing Hadoop cluster or side-by-side

Easy: User-Driven Roadmap

- **Language support**
 - Improved Python support
 - SparkR
 - Java 8
 - Integrated Schema and SQL support in Spark's APIs
- **Better ML**
 - Sparse Data Support
 - Model Evaluation Framework
 - Performance Testing

Example: Logistic Regression

```
data = spark.textFile(...).map(readPoint).cache()


w = numpy.random.rand(D)

for i in range(iterations):
 gradient = data
 .map(lambda p: (1 / (1 + exp(-p.y * w.dot(p.x))))
 * p.y * p.x)
 .reduce(lambda x, y: x + y)
 w -= gradient

print "Final w: %s" % w
```


Fast: Logistic Regression Performance

Easy: Multi-language Support

Python

```
lines = sc.textFile(...)  
lines.filter(lambda s: "ERROR" in s).count()
```

Scala

```
val lines = sc.textFile(...)  
lines.filter(x => x.contains("ERROR")).count()
```

Java

```
JavaRDD<String> lines = sc.textFile(...);  
lines.filter(new Function<String, Boolean>() {  
 Boolean call(String s) {  
 return s.contains("error");  
 }  
}).count();
```


Easy: Interactive Shell

Scala based shell

```
% /opt/mapr/spark/spark-0.9.1/bin/spark-shell  
  
scala> val logs = sc.textFile("hdfs:///user/keys/logdata")  
scala> logs.count()  
...  
res0: Long = 232681  
  
scala> logs.filter(l => l.contains("ERROR")).count()  
...  
res1: Long = 205
```

Python based shell as well - pyspark

Fault Tolerance and Performance

Fast: Using RAM, Operator Graphs

- In-memory Caching
- Data Partitions read from RAM instead of disk
- Operator Graphs
 - Scheduling
 - Optimizations
 - Fault Tolerance

Directed Acyclic Graph (DAG)

- Directed
 - Only in a single direction
- Acyclic
 - No looping
- This supports fault-tolerance

Easy: Fault Recovery

RDDs track *lineage* information that can be used to efficiently recompute lost data

```
msgs = textFile.filter(lambda s: s.startswith("ERROR"))
 .map(lambda s: s.split("\t")[2])
```


RDD Persistence / Caching

- Variety of storage levels
 - memory_only (default), memory_and_disk, etc...
- API Calls
 - persist(StorageLevel)
 - cache() – shorthand for persist(StorageLevel.MEMORY_ONLY)
- Considerations
 - Read from disk vs. recompute (memory_and_disk)
 - Total memory storage size (memory_only_ser)
 - Replicate to second node for faster fault recovery (memory_only_2)
 - Think about this option if supporting a time sensitive client

<http://spark.apache.org/docs/latest/scala-programming-guide.html#rdd-persistence>

PageRank Performance

Other Iterative Algorithms

Fast: Scaling Down

Comparison to Storm

- Higher throughput than Storm
 - Spark Streaming: **670k** records/sec/node
 - Storm: **115k** records/sec/node
 - Commercial systems: **100-500k** records/sec/node

How Spark Works

Working With RDDs

Working With RDDs

```
textFile = sc.textFile("SomeFile.txt")
```


RDD

Working With RDDs

Working With RDDs

Example: Log Mining

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")
```

Driver

Worker

Worker

Worker

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Base RDD
lines = spark.textFile("hdfs://...")

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

Transformed RDD

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))
```

Driver

Worker

Worker

Worker

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```


```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```


```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns


```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns


```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```


```
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns


```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns


```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()  
  
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```


Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://...")  
errors = lines.filter(lambda s: s.startswith("ERROR"))  
messages = errors.map(lambda s: s.split("\t")[2])  
messages.cache()
```

```
messages.filter(lambda s: "mysql" in s).count()  
messages.filter(lambda s: "php" in s).count()
```

Cache your data → Faster Results
Full-text search of Wikipedia

- 60GB on 20 EC2 machines
- 0.5 sec from cache vs. 20s for on-disk

Example: Page Rank

Example: PageRank

- Good example of a more complex algorithm
 - Multiple stages of map & reduce
- Benefits from Spark's in-memory caching
 - Multiple iterations over the same data

Basic Idea

Give pages ranks
(scores) based on links
to them

- Links from many pages → high rank
- Link from a high-rank page → high rank

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Algorithm

1. Start each page at a rank of 1
2. On each iteration, have page p contribute $\text{rank}_p / |\text{neighbors}_p|$ to its neighbors
3. Set each page's rank to $0.15 + 0.85 \times \text{contribs}$

Final state:

Scala Implementation

```
val links = // load RDD of (url, neighbors) pairs
var ranks = // give each url rank of 1.0

for (i <- 1 to ITERATIONS) {
 val contribs = links.join(ranks).values.flatMap {
 case (urls, rank) =>
 urls.map(dest => (dest, rank/urls.size))
 }
 ranks = contribs.reduceByKey(_ + _)
 .mapValues(0.15 + 0.85 * _)
}
ranks.saveAsTextFile(...)
```

<https://github.com/apache/spark/blob/master/examples/src/main/scala/org/apache/spark/examples/SparkPageRank.scala>

Spark and More

Easy: Unified Platform

Continued innovation bringing new functionality, e.g.,:

- **BlinkDB** (Approximate Queries)
- **SparkR** (R wrapper for Spark)
- **Tachyon** (off-heap RDD caching)

Spark on MapR

- Certified Spark Distribution
- Fully supported and packaged by MapR in partnership with Databricks
 - mapr-spark package with Spark, Shark, Spark Streaming today
 - Spark-python, GraphX and MLLib soon
- YARN integration
 - Spark can then allocate resources from cluster when needed

References

- Based on slides from Pat McDonough at
 DATABRICKS
- Spark web site: <http://spark.apache.org/>
- Spark on MapR:
 - <http://www.mapr.com/products/apache-spark>
 - <http://doc.mapr.com/display/MapR/Installing+Spark+and+Shark>

Q&A

Engage with us!

@mapr

maprtech

mapr-technologies

MapR

kbotzum@mapr.com

maprtech

